BookletChartTM # Haro Strait – Middle Bank to Stuart Island NOAA Chart 18433 A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker # Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA #### What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. ### What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. ### **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 <a href="https://www.nauticalcharts.noaa.gov/nsd/searchbycharts.noaa (Selected Excerpts from Coast Pilot) The waters of the San Juan Islands embrace the passages and bays N of the E end of the Strait of Juan de Fuca. These passages are used extensively by pleasure craft, especially in July, August, and September. Some tugs and barges use the larger passes. Automobile ferries, operated by the State of Washington, are on regular round-trip runs from Anacortes through Thatcher Pass, Harney Channel, Wasp Passage, San Juan Channel, Spieden Channel, and across Haro Strait to Sidney, B.C. The island ferry landings are at Upright Head, Lopez Island; on the E side of the entrance to Blind Bay, Shaw Island; Orcas, Orcas Island; and Friday Harbor, San Juan Island. Oceangoing vessels normally use Haro and Rosario Straits and do not run the channels and passes in the San Juan Islands. Many resorts and communities have supplies and moorage available for the numerous pleasure craft cruising in these waters. Well-sheltered anchorages are numerous. The directions which follow are intended for use only in clear weather; in thick weather or at night strangers should take a pilot for large vessels. Small craft should not attempt navigation under these conditions without local knowledge. Sailing craft should not attempt the passages against the current unless the wind is fair and fresh. A reliable auxiliary engine for sailboats is an absolute necessity. The tidal currents have great velocity in places, causing heavy tide rips that are dangerous. Because of the variable direction and velocity of the currents, compass courses are of little value, and, where followed, allowance must be made for the set of the current. Haro Strait and Boundary Pass form the westernmost of the three main channels leading from the Strait of Juan de Fuca to the SE end of the Strait of Georgia; it is the one most generally used. Vessels bound from the W to ports in Alaska or British Columbia should use the Haro Strait/ Boundary Pass channel, as it is the widest channel and is well marked. Vessels bound N from Puget Sound may use Rosario Strait or Haro Strait; the use of San Juan Channel by deep-draft vessels is not recommended. In accordance with the Cooperative Vessel Traffic Service, the United States and Canada, in cooperation with industry and British Columbia Coast Pilots, have established a Special Operating Area at the intersection of Haro Strait and Boundary Pass in the vicinity of Turn Point Light (48°41'18"N., 123°14'12"W.). This special area will help reduce the risk of incidents between commercial and recreational vessels transiting the boundary waters of Haro Strait and Boundary Pass. For the boundaries and rules regarding the Special Operating Area, see Cooperative Vessel **Traffic Service (CVTS)** at the beginning of this chapter. Tidal currents.—In Haro Strait and Boundary Pass, the flood current sets N; the ebb current sets in the opposite direction. The ebb usually runs longer and has a greater velocity. At the N entrance to Boundary Pass, the flood sets E along the N and S sides of Sucia Islands and across Alden Bank; the velocity is about 1 to 2 knots. The Current has moderate velocity between Sucia and Orcas Islands. There is a large, daily inequality in the current (see Tidal current Tables for predicted times and velocities). Heavy, dangerous tide rips occur between East Point on Saturna Island and Patos Island, and for two miles N in the Strait of Georgia. Tide rips also occur on the ebb between Henry Island and Turn Point, as well as around Turn Point where the ebb may attain a velocity of 6 knots during large tides. The flood current sets E from Discovery Island across the S end of Haro Strait until close to San Juan Island. This E set especially noticeable during the first half of the flood. Heavy tide rips occur N of Middle Bank and on the Bank and around Discovery Island. Currents.-In the S end of San Juan Channel, between Goose Island and Deadman Island, the average current velocity is 2.6 knots on the flood and ebb, however, maximum flood currents of 5 knots or more cause severe rips and eddies. Daily current predictions for this location may be obtained from the Tidal Current Tables. Friday Harbor is a **customs port of entry**. The customs office is about 75 yards W of the port's office, at the yacht club building. The customs officer also performs **immigration** and **agricultural quarantine** inspections. U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies RCC Seattle Commander 13th CG District (206) 220-7001 Seattle, WA 7 NOAA's navigation managers serve as ambassadors to the maritime community. They help identify navigational challenges facing professional and recreational mariners, and provide NOAA resources and information for safe navigation. For additional information, please visit nauticalcharts.noaa.gov/service/navmanagers To make suggestions or ask questions online, go to *nauticalcharts.noaa.gov/inquiry*. To report a chart discrepancy, please use *ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx*. # Lateral System As Seen Entering From Seaward on navigable waters except Western Rivers ## **SOUNDINGS IN FATHOMS** (FATHOMS AND FEET TO 11 FATHOMS) 6th Ed., Apr. 2005. Last Correction: 7/13/2016. Cleared through: LNM: 4816 (11/29/2016), NM: 5016 (12/10/2016), CHS: 1116 (11/25/2016) This chart has been corrected from the Notice to Mariners (NM) published weekly by the National Geospatial-Intelligence Agency and the Local Notice to Mariners (LNM) issued periodically by each U.S. Coast Guard district to the dates shown in the lower left hand corner. 6th Ed., Apr. 2005. Last Correction: 7/13/2016. Cleared through: LNM: 4816 (11/29/2016), NM: 5016 (12/10/2016), CHS: 1116 (11/25/2016) SOUNE DINGS IN FATHOMS HOMS AND FEET TO 11 FATHOMS) U.S. DEPARTMENT OF COMMERCE NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION NATIONAL OCEAN SERVICE COAST SURVEY | FATHOMS | | 1 2 | 3 | 4 | | |---------|---|------|-----|-----|-----| | FEET | | 6 12 | 18 | 24 | | | METERS | 1 | 2 3 | 4 5 | 6 7 | 8 1 | ### VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. **Channel 16** – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. #### **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ ### **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Interactive chart catalog — http://www.charts.noaa.gov/InteractiveCatalog/nrnc.shtml Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @NOAAcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.